Automated Assume-Guarantee Reasoning for Omega-Regular Systems and Specifications

Software Engineering Institute Carnegie Mellon University Pittsburgh, PA 15213

Arie Gurfinkel and Sagar Chaki April 13, 2010 Second NASA Formal Methods Symposium

NO WARRANTY

THIS CARNEGIE MELLON UNIVERSITY AND SOFTWARE ENGINEERING INSTITUTE MATERIAL IS FURNISHED ON AN "AS-IS" BASIS. CARNEGIE MELLON UNIVERSITY MAKES NO WARRANTIES OF ANY KIND, EITHER EXPRESSED OR IMPLIED, AS TO ANY MATTER INCLUDING, BUT NOT LIMITED TO, WARRANTY OF FITNESS FOR PURPOSE OR MERCHANTABILITY, EXCLUSIVITY, OR RESULTS OBTAINED FROM USE OF THE MATERIAL. CARNEGIE MELLON UNIVERSITY DOES NOT MAKE ANY WARRANTY OF ANY KIND WITH RESPECT TO FREEDOM FROM PATENT, TRADEMARK, OR COPYRIGHT INFRINGEMENT.

Use of any trademarks in this presentation is not intended in any way to infringe on the rights of the trademark holder.

This Presentation may be reproduced in its entirety, without modification, and freely distributed in written or electronic form without requesting formal permission. Permission is required for any other use. Requests for permission should be directed to the Software Engineering Institute at permission@sei.cmu.edu.

This work was created in the performance of Federal Government Contract Number FA8721-05-C-0003 with Carnegie Mellon University for the operation of the Software Engineering Institute, a federally funded research and development center. The Government of the United States has a royalty-free government-purpose license to use, duplicate, or disclose the work, in whole or in part and in any manner, and to have or permit others to do so, for government purposes pursuant to the copyright license under the clause at 252.227-7013.

When Failure is Not an Option

Failure is not an option for

- Safety Critical Systems (e.g., X-rays machines)
- Medical Devices (e.g., infusion pumps, ...)
- Embedded Software (e.g., cars, airplanes)
- Security Vulnerabilities (e.g., nuclear plants)

Formal software verification is essential to guarantee absence of failures

- Automated techniques include model checking and static analysis ...
- which can be used to validate, for example, safety and security, behavior prior to program execution
- and provide objective evidence of safe behavior

Carnegie Mellon

Assume Guarantee Reasoning

System M_1 in parallel with system M_2 satisfies specification S iff there exists an assumption A such that

- M₁ in parallel with A satisfies S
- M₂ satisfies the assumption A

$$\frac{M_1 \parallel A \models S \qquad M_2 \models A}{M_1 \parallel M_2 \models S}$$

How to automatically find a sufficiently good assumption?!

Related Work

Safety properties

- Giannakopoulou et al. ASE 2002 computing weakest assumption
- Cobliegh et al. TACAS 2003 using L* to learn "good-enough" assumption
- Barringer et al. SAVCBS 2003 AG proof rules, soundness, completeness
- many follow up works to improve algorithms, complexity, applicability, etc.

Liveness properties

Farzan et al. TACAS 2008 – L^{\$} a learning algorithm for omega-regular languages

THIS PAPER

- Assume-Guarantee proof rules for reactive (omega-regular) systems
- Soundness and (in)completeness
- Two new learning algorithms for infinitary (finite + infinite) languages
- A unifying framework for learning-based automated AG (see paper)

Outline

Background

- Model of concurrency: LTS, composition, specifications, etc.
- Active learning of regular languages: L*
- Learning-based Automated Assume Guarantee Framework

Non-Circular Assume Guarantee Rule (AG-NC)

- Soundness and *in-completeness* for omega-regular languages
- Soundness and completeness for ∞-regular languages
- Learning algorithms for ∞-regular languages

Circular Assume Guarantee Rule (AG-C)

Soundness and completeness

Conclusion and Future Work

Labeled Transition System (LTS)

 $M = (Q, I, \Sigma, T)$

- Q -- non-empty set of states
- I ∈ Q an initial state
- Σ -- set of actions (a.k.a, the alphabet)
- $T \subseteq Q \times \Sigma \times Q$ a transition relation

FA or Buchi acceptance condition

 $\Sigma(\mathcal{M}) = \{a,b,c,d,e,f\}$

Operational Semantics

CSP Semantics

- handshake (synchronize) over shared actions
- otherwise, proceed independently (asynchronously)

Composition $M_1 \parallel M_2$ is

• State of $M_1 \parallel M_2$ is of the form (s_1,s_2) , where s_i is a state of M_i

$$\frac{s_1 \xrightarrow{a} t_1 \quad a \notin \Sigma(\mathcal{M}_2)}{(s_1, s_2) \xrightarrow{a} (t_1, s_2)} \qquad \frac{s_2 \xrightarrow{a} t_2 \quad a \notin \Sigma(\mathcal{M}_1)}{(s_1, s_2) \xrightarrow{a} (s_1, t_2)} \\
\underline{s_1 \xrightarrow{a} t_1 \quad s_2} \qquad \frac{s_2 \xrightarrow{a} t_2 \quad a \notin \Sigma(\mathcal{M}_1)}{(s_1, s_2) \xrightarrow{a} (s_1, t_2)} \\
\underline{s_1 \xrightarrow{a} t_1 \quad s_2 \xrightarrow{a} t_2} \qquad (s_1, t_2)$$

Example of Composition

$$\mathcal{M}_1 \parallel \mathcal{M}_2 \Sigma = \{a,b,d,c\}$$

L* (Angluin 1987, Rivest & Schapire 1993)

Assume Guarantee with Learning

Outline

Background

- Model of concurrency: LTS, composition, specifications, etc.
- Active learning of regular languages: L*
- Learning-based Automated Assume Guarantee Framework
- Non-Circular Assume Guarantee Rule (AG-NC)
 - Soundness and in-completeness for omega-regular languages
 - Soundness and *completeness* for ∞-regular languages
 - Learning algorithms for ∞-regular languages

Circular Assume Guarantee Rule (AG-C)

Soundness and completeness

Conclusion and Future Work

AG-NC: Non-Circular Assume Guarantee Rule

Complete for Safety (regular) properties (Σ^*) Incomplete for Liveness (omega-regular) properties (Σ^{ω})

Proof of Incompleteness (by Counterexample)

$$\Sigma_1 = \{a, b\}$$

$$\Sigma_2 = \{a, c\}$$

$$\Sigma_{s} = \{a, b\}$$

$$L_1 = (a+b)^{\omega}$$

$$L_2 = a^*c^{\omega}$$

$$L_S = (a+b)^*b^{\omega}$$

Assumption alphabet: $\Sigma_A = \{a\}$

BUT, there is no assumption $L_A \subseteq \Sigma_A^{\ \omega}$ to apply AG-NC

$$A_1 = \emptyset$$
 $L_2 \leq A_1$

$$A_2 = \mathbf{a}^{\omega} \quad \mathbf{L_1} \mid \mathbf{A_2} \not \mathbf{L_S}$$

AG-NC: Infinite Trace Containment

$$\begin{array}{c|c} L \preceq_{\omega} S \text{ iff } \omega(L \downarrow \Sigma_{S}) \subseteq \omega(S) \\ \hline (L_{1} \parallel L_{A}) \preceq_{\omega} L_{S} & L_{2} \preceq_{\omega} L_{A} & \Sigma_{A} = (\Sigma_{1} \cup \Sigma_{S}) \cap \Sigma_{2} \\ \hline (L_{1} \parallel L_{2}) \preceq_{\omega} L_{S} & \end{array}$$

NOT SOUND!

Proof of Unsoundness (by Counterexample)

$$\Sigma_1 = \{a, b\}$$

$$\Sigma_2 = \{a, c\}$$

$$\Sigma_{S} = \{a, b\}$$

$$L_1 = (a+b)^{\omega}$$

$$L_2 = a^*c^{\omega}$$

$$L_S = b^{\omega}$$

$$\Sigma_{A} = \{a\}$$

BUT, $L_A = \emptyset$ satisfies all premises of (modified) AG-NC

AG-NC: Relaxing Assumption Alphabet

Complete for Safety (regular) properties (Σ^*) Complete for Liveness (omega-regular) properties (Σ^{ω})

Assumption "knows" about internal actions of L₁ and L₂

Not "truly" compositional

AG-NC: Restoring Completeness

Theorem: Let L₁ and L_S be two languages, and Σ_A an alphabet s.t.

 $\Sigma_1 \cup \Sigma_A = \Sigma_1 \cup \Sigma_S$. Then, $L_A = C((L_1 || C(L_S))|\Sigma_A)$ is the *weakest* assumption such that $L_1 || L_A \preceq L_S$

Corollaries:

AG-NC is complete for any class of languages closed under projection and complement

AG-NC is complete for Σ^*

AG-NC is complete for $\Sigma^{\infty} = \Sigma^* \cup \Sigma^{\omega}$

Need a learning algorithm for Σ^{∞} !

Learning Infinitary Language U: Approach 1

Use L* and L\$ simultaneously to learn a DFA D and a BA B such that $\mathcal{L}(DFA) = *(U)$ and $\mathcal{L}(BA) = \omega(U)$

Assume M is a MAT for U

Use M to answer membership queries until *both* learners generate a candidate query

Use M to verify the candidate query: $\mathcal{L}(D) \cup \mathcal{L}(B) = U$

- on success, stop
- if counterexample is finite, send to L* and resume until next DFA candidate
- if counterexample is infinite, send to L\$ and resume until next BA candidate

Two learners. Possibly a lot of redundancy.

Learning Infinitary Language U: Approach 2

Use L\$ to learn U. au^{ω} , where au is a "fresh" symbol not in Σ_{U}

Assume M is a MAT for U

To answer a membership query infinite word s

- if $s = t.\tau^{\omega}$ and $t \in \Sigma_U^{\infty}$ then ask M whether $t \in U$ and forward answer back
- Otherwise, answer "no"

To answer a candidate query with candidate BA C

- if $\mathcal{L}(\mathsf{C}) \nsubseteq \varSigma_U^{\infty}. au^{\omega}$ return $\pi \in \mathcal{L}(\mathsf{C}) \setminus \varSigma_U^{\infty}. au^{\omega}$
- otherwise, forward candidate query *($\mathcal{L}(A) \mid \Sigma$), $\omega(\mathcal{L}(A) \mid \Sigma)$ to M

Single learner, BUT larger alphabet

Circular AG-rule (AG-C): Summary

$$\Sigma_{A1} = \Sigma_{A2} = (\Sigma_1 \cap \Sigma_2) \cup \Sigma_S$$

$$L_1 \parallel L_{A1} \preceq L_S \qquad L_2 \parallel L_{A2} \preceq L_S \qquad C(L_{A1}) \parallel C(L_{A2}) \preceq L_S$$
 $L_1 \parallel L_2 \preceq L_S$

Complete for Safety (regular) properties (Σ^{∞}) Complete for Liveness (omega-regular) properties (Σ^{ω})

BUT need to learn 2 assumptions AND assumption alphabet is larger

Learning-Based AG (LAG) Framework

Conformance	Rule	\mathcal{A}	Learner(s)	Oracle(s)	Checker
Regular Trace	AG-NC	DFA	$P_1 = P(\mathbf{L}^*)$	$Q_1 = Q(L_1, L_S, \Sigma_{NC})$	$V_{NC}(L_1,L_2,L_S)$
Containment	[1]				
Regular Trace	AG-C	DFA	$P_1 = P_2 =$	$Q_1 = Q(L_1, L_S, \Sigma_C)$	$V_C(L_1,L_2,L_S)$
Containment	[2]		$P(\mathbf{L}^*)$	$Q_2 = Q(L_2, L_S, \Sigma_C)$	
∞ -regular Trace	AG-NC	$\mathrm{DFA} \times \mathrm{BA}$	$P_1 = P(\mathbf{L})$	$Q_1 = Q(L_1, L_S, \Sigma_{NC})$	$V_{NC}(L_1,L_2,L_S)$
Containment					
∞ -regular Trace	$\mathbf{AG-C}$	$\mathrm{DFA} imes \mathrm{BA}$	$P_1 = P_2 =$	$Q_1 = Q(L_1, L_S, \Sigma_C)$	$V_C(L_1, L_2, L_S)$
Containment			$P(\mathbf{L})$	$Q_2 = Q(L_2, L_S, \Sigma_C)$	
ω -regular Trace	AG-NC	$\mathrm{DFA} imes \mathrm{BA}$	$P_1 = P(\mathbf{L})$	$Q_1 = Q(L_1, L_S, \Sigma_{NC})$	$oxed{V_{NC}(L_1,L_2,L_S)}$
Containment					
ω -regular Trace	$\mathbf{AG-C}$	BA	$P_1 = P_2 =$	$Q_1 = Q(L_1, L_S, \Sigma_C)$	$V_C(L_1, L_2, L_S)$
Containment			$P(\mathbf{L}^{\omega})$	$Q_2 = Q(L_2, L_S, \Sigma_C)$	

[1] Cobleigh, Giannakopoulou, Pasareanu, TACAS'03

[2] Barringer, Giannakopoulou, Pasareanu, SAVCBS'03

The last four rows are contributions of THIS PAPER

Conclusion and Future Work

Compositional approach to verification is fundamental for scalability!

Automated AG for Liveness (omega-regular) properties

- Non-Circular Rule: soundness, (in)completeness
- Circular rule remains sound and complete
- Two new learning algorithms for infinitary languages

Unified Framework for Learning-based Assume Guarantee Reasoning

Future Work

- implementation and empirical evaluation
- experiments with other learning algorithms

THE END

Contact Information

Presenter U.S. mail:

Arie Gurfinkel Software Engineering Institute

RTSS Customer Relations

Telephone: +1 412-268-5800 4500 Fifth Avenue

Email: <u>arie@cmu.edu</u> Pittsburgh, PA 15213-2612

USA

Web: Customer Relations

www.sei.cmu.edu Email: info@sei.cmu.edu

http://www.sei.cmu.edu/contact.cfm Telephone: +1 412-268-5800

SEI Phone: +1 412-268-5800

SEI Fax: +1 412-268-6257